

Synchronizing multi-media streams

Kishan Shenoi

CTO, Qulsar

WSTS - 2013, San Jose, April 16-18, 2013


Outline of Presentation


- Fundamental need for synchronization
- Alignment of multiple streams
- Conventional approach
- ▶ Time alignment in multi-media
- Using time-stamps for alignment
- Concluding remarks

Fundamental need for Synchronization


- Real time transmission of audio/video over digital networks requires conversion from analog-to-digital (at source) and digital-to-analog (at destination)
- ► Impact of frequency difference (△f):
 - Eventually buffers will overflow/underflow (e.g. slips) ("obvious")
 - Pitch Modification Effect (PME) (analogous to *Doppler*) makes recovered symbol clock ≠ transmit symbol clock (not so "obvious")
 - Recovered waveform ≠ original waveform (more than just additive noise)

QULSAR


Alignment of multiple streams


Alignment required in time <u>and</u> frequency between the (multiple) streams

Conventional Approach


- RTP time-stamps are based on a "count" of samples
- Additional step required to translate "count" to "time"
- Frequency offset between video/audio clocks can introduce QoE impairments


Timing Alignment in Multimedia


- Frequency offset (wander) between audio and video sampling results in loss of lip-sync – use System Clock for both
- Frequency offset (wander) between send-side and receive-side system clock results in freeze (video), breaks (audio), and possible loss of lipsync (align System Clock)

QULSAR

Using Time-stamps for Alignment

- Emulate a constant delay:
 - Generate a "creation" time-stamp C when a block of digital samples are collected from the A/D
 - Predetermine a suitable delay X
 - Convert block to analog at time (C+X)
- Time-stamps for audio and video are struck using a common System Clock
- System Clock at source and destination are synchronized
- Synchronization best achieved using:
 - Common PTP Grandmaster
 - Common GNSS (GPS)

QULSAR

Concluding Remarks

- Using time-stamps linked to a common clock provides the following benefits:
 - Alignment of audio in frequency
 - Alignment of video in frequency
 - Alignment between multiple streams (audio and video)
 - Jitter buffer action to absorb network PDV
 - Prescribed delay
 - Audio and video sources do not have to be in same device (or geographic location)


Questions?

Kishan Shenoi

Title: CTO, Qulsar, LLC


Email: kshenoi@qulsar.com

www.qulsar.com

Back-up slides follow


MPEG-2 Timing Model


Robust Circuit Emulation Service


MPEG-2 timing (based on CES)


References


- ▶ [1] MPEG2 Tutorial, http://www.bretl.com/mpeghtml/MPEGindex.htm.
- ▶ [2] A Guide to MPEG Fundamentals and Protocol Analysis (Including DVB and ATSC), An MPEG Tutorial from Tektronix.
- ▶ [3] ATIS IPTV Exploratory Group Report and Recommendation, Draft Revision: 1.5, June 17, 2005.
- ▶ [4] ATIS-0800002, *IPTV Architecture Requirements*.
- ▶ [5] ISO/IEC 13818-1, Information Technology Generic coding of moving pictures and associated audio information *Systems*
- ▶ [6] ITU-T Recommendation H.222.0 (equivalent to [5])
- ▶ [7] ISO/IEC 13818-9, Information Technology Generic coding of moving pictures and associated audio information Part 9: Extension for real-time interface for systems decoders.
- ▶ [8] ETSI TS 102 034 v1.1.1 (2003-5), Digital Video Broadcast (DVB); Transport of MPEG-2 Based DVB Services over IP Based Networks.